

Cooling System Overview: Summit Supercomputer

David Grant, PE, CEM, DCEP

HPC Mechanical Engineer

Oak Ridge National Laboratory

Corresponding Member of ASHRAETC 9.9

Infrastructure Co-Lead - EEHPCWG

ORNL is managed by UT-Battelle, LLC for the US Department of Energy


Today's Presentation

- System Description
- Cooling System Components
- Cooling System Performance

NOVEMBER 2018 #1

Rmax Rpeak Power

Cores (TFlop/s) (TFlop/s) (kW)


2,397,824 143,500.0 200,794.9 9,783

JUNE 2018 #1
Rmax Rpeak Power
(TFlop/s) (TFlop/s) (kW)

2,282,544 122,300.0 187,659.3 8,806


Feature	Titan	Summit
Application Performance	Baseline	5-10x Titan
Number of Nodes	18,688	4,608
Node performance	1.4 TF	42 TF
Memory per Node	32 GB DDR3 + 6 GB GDDR5	512 GB DDR4 + 96 GB HBM2
NV memory per Node	0	1600 GB
Total System Memory	710 TB	>10 PB DDR4 + HBM2 + Non-volatile
System Interconnect	Gemini (6.4 GB/s)	Dual Rail EDR-IB (25 GB/s)
Interconnect Topology	3D Torus	Non-blocking Fat Tree
Bi-Section Bandwidth	15.6 TB/s	115.2 TB/s
Processors	1 AMD Opteron™ 1 NVIDIA Kepler™	2 IBM POWER9™ 6 NVIDIA Volta™
File System	32 PB, 1 TB/s, Lustre [®]	250 PB, 2.5 TB/s, GPFS™
Peak Power Consumption	9 MW	13 MW


System Description – How do we cool it?

• >100,000 liquid connections


System Description – What's in the data center?

- Passive RDHXs- 215,150ft²
 (19,988m²) of total heat exchange surface (>20X the area of the data center)
 - With a 70°F (21.1 °C) entering water temperature, the room averages ~73°F (22.8°C) with ~3.5MW load and ~75.5°F (23.9°C) with ~10MW load. Note that only ~25% of compute rack load is on the RDHXs.
 - The racks turn over the data center's air volume 2-3 times each minute when under load.
- CPU cold plates 4,105ft² (381m²) of total heat exchange surface
- GPU cold plates 4,448ft² (413m²) of total heat exchange surface
- Other electrical transmission losses, lights, return water piping losses, building envelope, rack radiant, back of rack air exfiltration, VRF AHU fans


System Description – What does the cooling system see in the data center?


System Components – Facility Improvements


PUE – ORNL's Measurement Overview


Cooling System Performance - PUE


Cooling System Performance – HPL Runs


Cooling System Performance – Cooling Source


Cooling System Performance – Chilled Water Use

Efficiencies


- Chilled Water –~0.8kW/ton
- Cooling Tower –~0.2kW/ton

kWh of cooling from March to October:22% Chilled Water78% Cooling Towers


Cooling System Performance – Within the Data Center


Cooling System Performance – Within the Data Center


Thank You


https://www.olcf.ornl.gov/summit/

